

NERSC File Systems Best Practices

Lisa Gerhardt NERSC Data and Analytics Group

NUG New User Training

February 23, 2017

Key Points

- Variety of storage types available to meet different needs
 - Be aware of strengths and limitations of each, use each accordingly
- BACK UP YOUR IMPORTANT FILES TO HPSS (archive)
- If in doubt, ask for help
 - <u>www.nersc.gov</u> -> "For Users"
 - ServiceNow (help.nersc.gov) or email (<u>consult@nersc.gov</u>)
- More details tomorrow at the Data Training Day

NERSC File Systems

Simplified NERSC File Systems

Burst Buffer

- SSD-equipped nodes (and supporting software) for high-IOPS, high-throughput, "job-local" storage
 - Directly attached to XC-40 interconnect (Aries)
- Pre/post-job stage in and stage out
- Current configuration:
 - 288 BB nodes (2 SSDs per BB node)
 - 1.8 PB @ 1.5 TB/s, 12.5M IOPS (measured)
- USE: Super fast IO layer
- More details tomorrow

- Local to each cluster
- Large
 - Edison: 10 TB, 5M inodes
 - Cori: 20 TB, 1M inodes
 - Monitor with myquota
- FAST
 - Edison \$SCRATCH: 168 GB/s aggregate
 - Cori \$SCRATCH: 700 GB/s aggregate
- Optimized for large parallel I/O workloads
- BEST PLACE TO SEND IO FROM JOBS

- Not backed up
- Subject to purging
 - Files not actively used in last 12 weeks (8 weeks on Edison)
 are deleted without notice
 - Purged files are listed in \$SCRATCH/.purged.<timestamp>

BACK UP IMPORTANT FILES TO HPSS!

- \$SCRATCH is configured to provide high-bandwidth
 I/O for many simultaneous users
 - How does it work?

Lustre tips and gotchas

Don't keep 100,000 files in the same folder

- Hard work for OSS, affects performance for other users
- 100 folders with 1000 files each is much faster

• 'ls' vs 'ls -l'

- Passing options to 'ls' invokes an inquiry on each inode in the folder – occupies OSS/OST with small transfers, non-optimal
- Basic 'ls' needs only information kept in MDS, much faster

'Ifs find' vs 'find'

 Same principle: special (limited) version of find that only uses data on MDS, not OSS/OST

- Large space (1TB, 1M inodes)
- USE: holding and sharing actively-used data
- Every group gets a project directory
 - /project/projectdirs/m9999
 - Group readable and writeable
- Daily snapshots for last 7 days
- Never purged
- Visible everywhere
 - Web-accessible via science gateways
- Aggregate bandwidth ~150 GB/s, brokered by DVS
- Not the place to run jobs .. but jobs could read large input files directly from here

HPSS: Long Term Tape Archive

- archive.nersc.gov
 - HSM: disk cache, ultimately everything is stored on tape
 - Parallel connections over NERSC internal 10GbF network
- Available to all NERSC users
- No quota, but charged in "Storage Resource Units"
 - Function of volume of data in storage, number of files in storage and volume of data transferred
 - Monitor usage via NIM
- USE: Long term storage of data

Accessing HPSS

Tool	What it does	Where/why to use it	Example
htar	Tar directly to/from HPSS	From NERSC hosts. Simple store/retrieve of large directories	<pre>\$ htar cf results-for-publication.tar my_results/</pre>
hsi	CLI client	From NERSC hosts. Full featured client	<pre>\$ hsi A:/home/s/sleak-> put myfile</pre>
Globus Online	Data transfer service	Fire-and-forget transfers	See www.globusonline.org
pftp, ftp	High performance (parallel) ftp	When need/prefer ftp-like interface	<pre>\$ pftp archive.nersc.gov ftp> pput results-for-publication.tar</pre>
gridFTP		External, gridFTP-enabled sites (you need a grid credential) Note: garchive.nersc.gov	<pre>\$ globus-url-copy file://\${HOME}/myresults.tar gsiftp://garchive.nersc.gov/home/ s/sleak/results-for-publication.t ar</pre>

HPSS Best Practices

Store files as you intend to extract them

- Backup to protect against accidental deletion: use htar to bundle up each directory
- Archiving data mirror: bundle by month data was taken or detector run characteristics, etc.
- Optimal size of bundles is currently 100s of GB
 - Larger than >1 TB retrieval is prone to interruption
- User xfer queue for long running transfer
 - Archiving during compute job only gets single stream data movement
 AND costs MPP hours
- Use two-factor process to transfers in/out of HPSS from outside of NERSC
 - Globus between centers, hsi/htar to/from HPSS

HPSS is a Tape System

- All data in HPSS eventually ends up on tape
 - Transfers in go first to disk cache, so they are very quick
- Tape is linear media
 - Data cannot be written anywhere, only appended at end
 - Reading and writing are sequential, not random-access
 - Robot must fetch tape, load it into drive, read forwards until file is reached, then read file
 - Number-of-files has bigger impact on access performance than number-of-GB
- If you are retrieving more than ~100 files, please order your retrievals by tape position
 - NERSC has a helper script and instructions to help you sort

Checking my Usage

nim.nersc.gov

My NGF Quotas & Usage

Username	Full Name	Home Space Used (GiB)	Home Space Quota (GiB)	HSQ Def?	Home Inodes Used	Home Inode Quota	HIQ Def?	Home Quota End		
sleak	Stephen Leak	6.1	40	Υ	133,443	1,000,000	Υ	Never	N	Update User Quota

Usage for My Project Directories

Project Directory	Owner	Group Name	ERCAP Project	Space Usage	Space Quota	Default Space Quota?	Space%	Inode Usage	Inode Quota	Default Inode Quota?	Inode%	Quota Expiration Date	Projdir Status	Status Effective Date	Projdir ID	Group ID	Project ID	Prop Chng	
carver	dpaul	трссс	staff	8	1.0	Υ	0.8	63,918	1,000,000	Υ	6	Never	Active	Jan-06- 2016	43906	11988	13439	N	View Projdir Quotas
dirac	whitney	трссс	staff	165	1.0	Υ	16	15,576	1,000,000	Υ	1.6	Never	Active	Jan-06- 2016	43946	11988	13439	N	View Projdir Quotas
genepool	jay	mpccc	staff	130	1.0	Υ	13	900,469	1,000,000	Υ	90	Never	Active	Jan-06- 2016	43970	11988	13439	N	View Projdir Quotas

- myquota
- prjquota

- Home directory shared across all NERSC clusters
 - Private to you
- USE: small source code, configuration files, etc
- Small space (40GB, 1M inodes)
 - Check usage with "myquota" command
- Backed up to tape, and daily snapshots for last 7 days
- Never purged
- Visible everywhere
- Aggregate bandwidth ~50 GB/s
- DO NOT RUN JOBS HERE
 - Don't send Slurm stderr/stdout here

- \$HOME daily snapshots (last 7 days)
 - Extra-hidden folder \$HOME/.snapshots

```
sleak@cori03:~$ ls -a
 .bashrc.ext
 .qlobus
 .local
 .pyhistory
 .udiRoot
 .zprofile.ext
 .cache
 .history
 .login
 .python-eggs
 .zshenv
 .vim
.Xauthority
 .inputrc
 ssh
 viminfo
 .config
 .login.ext
 .zshenv.ext
.bash history
 .cshrc
 .intel
 .netrc
 .subversion
 vimrc
 .zshrc
.bash profile
 .cshrc.ext
 kshrc
 .odbc.ini
 awa.
 .zlogin
 .zshrc.ext
.bash profile.ext
 .profile
 .zlogin.ext
 .tcshrc
 my stuff
 .fontconfig .kshrc.ext
 .zprofile
.bashrc
 .gitconfig
 .lesshst
 .profile.ext
 tcshrc.ext
sleak@cori03:~$ ls .snapshots
2016-03-09 2016-03-10 2016-03-11 2016-03-12
 2016-03-13
 2016-03-14 2016-03-15 2016-03-16
sleak@cori03:~$ ls .snapshots/2016-03-12
NESAP Tools Training UserSupport aaa bin intel log.lammps xtnodestat
```

Mistakes, hardware failures happen!

Backup important files to HPSS

Where do I put my software?

- Generally, scratch will give best performance
 - Super fast IO, but is purged
- If you have a very large software stack with lots of dynamic libraries
 - encapsulate it with Shifter (details tomorrow)
 - Details on optimizing python based stacks tomorrow

NERSC File Systems Summary

National Energy Research Scientific Computing Center

- Served from NERSC Global Filesystem (NGF)
 - Based on IBM GPFS
- Provided by two ~100 TB file systems
 - /global/u1/
 - /global/u2/
 - Users assigned randomly to one of them
 - Symbolic link on the other

```
/global/u1/s/sleak
/global/u2/s/sleak -> /global/u1/s/sleak
```

- Access it with \$HOME or ~/
 - Underlying name might change, "\$HOME" will not

- Served from NERSC Global Filesystem (NGF)
 - Based on IBM GPFS
- 5 GB/s aggregate bandwidth
 - To \$HOME, shared by all users
- Shared by ~6000 active NERSC users
 - Inefficient use affects others
- Don't run jobs here!
 - Neither space nor I/O bandwidth are suitable
- Don't send Slurm stderr/stdout here
 - Submit jobs from \$SCRATCH, or redirect output to there

Quotas

- 40 GB
- 1,000,000 inodes (i.e. files and directories)
- Quota increases for \$HOME are almost never granted
 - (why do you need more than 40GB of source code? May need to reconsider what you are storing in \$HOME)
- Monitor your usage with myquota
 - Also visible in NIM

sleak@cori03:~\$ myquota
Displaying quota usage for user sleak:

		Space (GB)			Inode	
FileSystem	Usage	Quota	InDoubt	Usage	Quota	InDoubt
/qlobal/cscratch	0	20480		 51	1000000	
HOME	6	40	0	133431	1000000	0

- Help! I deleted some large files, but my usage according to myquota stayed the same
 - Check for any running processes that are using the deleted files. The space will not be returned until these processes finish or are killed
 - The process may be on a different login node, or part of a batch job you have running

Backups and retention

- Nightly backups to tape
 - Kept for 90 days
 - Last 7 days accessible via hidden \$HOME/.snapshots folder
 - Recovering from tape is possible but slow, contact us via ServiceNow (help.nersc.gov) or email (<u>consult@nersc.gov</u>)
- Data is kept on tape for 1 year after your account is deactivated

- Served from NERSC Global Filesystem (NGF)
- 5.1 PB high-performance disk
 - 50GB/s aggregate bandwidth
- Every MPP repo has a project space
 - /project/projectdirs/m9999
- Tuned for large streaming file access
 - Not the place to run jobs .. But jobs could read large input files directly from here

Sharing data

- Access control is via Unix groups
- PI manages membership
 - (http://www.nersc.gov/users/accounts/nim/nim-guide-for-pis/)
- More on sharing soon

Science gateways

Web portals for sharing data with external collaborators

```
mkdir /project/projectdirs/yourproject/www
chmod -R 755 /project/projectdirs/yourproject/www
```

- Corresponds to http://portal.nersc.gov/project/yourproject
- See http://www.nersc.gov/users/data-analytics/science-gateways/

Quotas

- 1 TB
- 1,000,000 inodes (i.e. files and directories)
- Quota increases considered
 - http://www.nersc.gov/users/storage-and-file-systems/file-systems/ /disk-quota-increase-request/
- Monitor your usage with prjquota <yourproject>
 - Also visible in NIM

sleak@cori03:~\$	prjquot	a acme				
		Space (GB)			- Inode	
Project	Usage	Quota	InDoubt	Usage	Quota	InDoubt
acme	1014	1024	0	899382	1000000	0

Backups and retention

- Nightly backups to tape
 - Kept for 90 days
 - Last 7 days accessible via hidden \$HOME/.snapshots folder
 - Recovering from tape is possible but slow, contact us via ServiceNow (help.nersc.gov) or email (consult@nersc.gov)
- Data is kept on tape for 1 year after project becomes inactive (no allocation, no activity)

Quotas

Edison: 10 TB, 5,000,000 inodes

Cori: 20 TB, 10,000,000 inodes

- Quota increases considered
 - http://www.nersc.gov/users/storage-and-file-systems/file-systems/ /disk-quota-increase-request/
- Monitor your usage with myquota
 - Also visible in NIM

sleak@cori03:~\$ myquota
Displaying quota usage for user sleak:

		Space (GB)			Inode	
FileSystem	Usage	Quota	InDoubt	Usage	Quota	InDoubt
/global/cscratch	0	20480	-	51	10000000	-
HOME	6	40	0	133431	1000000	0

Lustre filesystem

- Edison: provided by two 2 PB filesystems
 - Users assigned randomly to one of them
- Cori: single 28 PB filesystem
- Access it with \$SCRATCH
- Edison /scratch3: access considered by request
 - http://www.nersc.gov/users/computational-systems/edison/file-storage-and-i-o/
 - Access it by name (/scratch3/scratchdirs/\$USER)
 - /scratch3 has greater I/O bandwidth

Edison \$SCRATCH

- Tip: Cray MPI-IO is Lustre-aware
 - Aggregator MPI tasks communicate each with 1 OST

Edison /scratch3

- I/O striped over 8 OSTs of 40 disks each
 - high I/O bandwidth

Cori \$SCRATCH

- Large space, highly parallel
 - Eventually will become global scratch space

Burst Buffer

Why?

- Limitations of \$SCRATCH:
 - Relies on large, throughput-oriented I/O for performance
- Checkpointing extreme bandwidth requirements
 - 1000's of nodes each writing 10's of GB
 - Mostly not required again
- For large parallel jobs, I/O is often "bursty"
 - Most cores waiting while few cores do I/O

How?

#BB job directives passed to sbatch

Burst Buffer

Burst Buffer

Burst Buffer

HPSS

HPSS

Best practices/Worst practices:

- http://www.nersc.gov/users/storage-and-file-systems/hps s/storing-and-retrieving-data/mistakes-to-avoid/
- Store a few very large files, not many small files
 - htar or tar-first-in-\$SCRATCH
- Recursively storing or fetching a directory tree will result in many unordered accesses
 - Use htar or tar instead
 - hpss_file_sorter.script => sorts a list of files into "tape order"

Optimizing I/O Performance

You can view/change the stripe size

- lfs getstripe \$SCRATCH/my_file.dat
- lfs setstripe -s 4m -c 4 \$SCRATCH/my_folder
 - (affects new files, not existing files)

Some shortcuts for single-shared-file I/O:

- stripe_small \$SCRATCH/my_folder
 - Files >1 GB
- stripe_medium \$SCRATCH/my_folder
 - Files >10 GB
- stripe_large \$SCRATCH/my_folder
 - Files >100 GB

Use with care: can make performance worse

http://www.nersc.gov/users/storage-and-file-systems/optimizing-io-performance-for-lustre/

HPSS

Best practices/Worst practices:

- http://www.nersc.gov/users/storage-and-file-systems/hps s/storing-and-retrieving-data/mistakes-to-avoid/
- HPSS has a single database instances, all user interactions trigger database activity
 - hsi –q 'ls –l' is database intensive, O(N^2) with number of files in directory
 - Too many files in one folder can lock up system for everybody
- Streaming data to pftp from Unix pipeline
 - HPSS does not know how big the data will be, likely to put it in wrong place
 - Vulnerable to network glitch

Sharing Data

Sharing Data

Security matters!

Never share passwords

With other NERSC users

- Project directories (/project) are designed for sharing files with colleagues
 - Not \$HOME
- Unix groups, FACLs ("file access control lists")
- give, take commands

With external collaborators

Science gateways (on /project)

Sharing Data

Unix groups

- What groups am I in?
 - groups
- New files are associated with your default group
- To change which group the file is associated with:
 - chgrp my_other_group myfile.txt
 - chgrp -R my_other_group whole_directory_tree/
- To ensure users in my_other_group can read/write a file or folder:
 - chmod g+rw myfile.txt
 - chmod g+rws my_new_folder/- "s" setgid

"setgid" ??

setgid "set group id"

- File mode, set with chmod
- When set on a folder, it means "things added to this folder should inherit the group of the folder"
 - (so I don't need to keep typing chgrp for each new file)
- NOTE: only things added, not things that were already there

FACLs

Finer-grain control of access

- getfacl, setfacl
 setfacl -m u_or_g:who:what_perms myfile.txt
 setfacl -x
 - Remove a FACL

```
$ setfacl -m u:rjhb:rw some file.txt
getfacl some file.txt
 $ getfacl some file.txt
# file: some file.txt
 # file: some file.txt
# owner: sleak
 # owner: sleak
# group: sleak
 # group: sleak
user::rw-
 user::rw-
group::r--
 user:rjhb:rw-
other::---
 group::r--
 mask::rw-
 other::---
```


My colleague still can't see my file?

- Check permissions of the folder it is in, and the folder above that, etc
 - Missing permissions at any point in the tree will prevent access to the next level of the tree
- Don't forget "x" on folders

Give and Take

Appropriate for smaller files

joe% give -u bob coolfile

- File copied to spool location
- Bob gets email telling him Joe has given him a file

bob% take -u joe coolfile

File copied from spool location

Science Gateways

Make data available to outside world

mkdir /project/projectdirs/bigsci/www
chmod o+x /project/projectdirs/bigsci
chmod o+rx /project/projectdirs/bigsci/www

Access with web browser

http://portal.nersc.gov/project/bigsci

- More info:
 - https://www.nersc.gov/users/data-analytics/science-gate ways/

Moving Data Around

Don't do it!

- Ok, sometimes you need to
- Don't forget \$HOME and /project are shared by all NERSC clusters

Data transfer nodes

- Fast network between all NERSC storage locations
- Visible to internet
- Dedicated to data transfer
 - Avoids adding load to Edison, Cori login nodes

NERSC File Systems Summary

Moving Data Around

Tool	What it does	Where/why to use it	Example
ср	Local copy	Between NERSC filesystems	<pre>\$ cp \$SCRATCH/output.dat /project/projectdirs/m9999/</pre>
scp, rsync	Encrypted copy over network	Small amounts of data, collections of small files, over small distances. Use HPN version if available.	<pre>\$ scp my_code.f cori: \$ scp -R my_folder/ cori: \$ rsync -avr my_folder/ cori: \$ ssh -V OpenSSH_7.1p1-hpn14v5NMOD_3. 17, OpenSSL 0.9.8j-fips 07 Jan 2009</pre>
bbcp	Fast parallel network copy. Requires client program	Larger files, longer distances	<pre>\$ bbcp -T "ssh -x -a -oFallBackToRsh=no %I -1 %U %H /usr/common/usg/bin/bbcp" /local/path/file "user_name@dtn01.nersc.gov:/remot e/path/"</pre>

See https://www.nersc.gov/users/storage-and-file-systems/transferring-data/

Moving Data Around

Tool	What it does	Where/why to use it	Example
NERSC ftp upload	Temporary ftp account/serv er	Allow external collaborators to upload files for you to collect	See https://www.nersc.gov/users/storag e-and-file-systems/transferring-data /nersc-ftp-upload-service/
gridFTP	Fast network copy protocol, requires certificate	External, gridFTP-enabled sites (you need a grid credential) Note: garchive.nersc.gov	<pre>\$ globus-url-copy file://\${HOME}/myresults.tar gsiftp://garchive.nersc.gov/home/ s/sleak/results-for-publication.t ar</pre>
Globus Online	Fast data transfer service. Web or CLI	Fire-and-forget transfers (Especially between NERSC and other HPC centers)	See www.globusonline.org

See https://www.nersc.gov/users/storage-and-file-systems/transferring-data/

Summary

- Variety of storage types available to meet different needs
 - Be aware of strengths and limitations of each, use each accordingly
- BACK UP YOUR IMPORTANT FILES TO HPSS (archive)
- Many ways to move data to/from NERSC
 - And most of them are better than 'scp'
- If in doubt, ask for help
 - <u>www.nersc.gov</u> -> "For Users"
 - ServiceNow (help.nersc.gov) or email (<u>consult@nersc.gov</u>)

NERSC File Systems Summary

NERSC File Systems in a nutshell

Project File Systems

U.S. DEPARTMENT OF ENERGY

Office of

Science

NERSC File Systems in a nutshell

Local \$SCRATCH

NERSC Global \$HOME

NERSC File Systems in a nutshell

Burst Buffer

NERSC File Systems in a nutshell

HPSS

